
Action plan Learning Action plan Learning
jobsjobs

‘‘s-Hertogenboschs-Hertogenbosch

12 maart 201312 maart 2013

Qualitative aim:
- finding the right learningjob for
youngsters

- finding suitable and qualified staff for
employers

-More efficiency in acquiring learning
jobs

- Central database

Aim Action plan Aim Action plan
learning jobslearning jobs

Quantitative aim:
- Realize 100 extra learning jobs

every year Starting in April 2004

Target groupTarget group

- Youngsters who are studying at the
schools for prevocational education
(VMBO)

- Youngsters who are studying at the
Vocational Educational Training
institute (VET)

- Unemployed people, younger than 23
years old, who don’t have a starting
qualification

How they find Actionplan How they find Actionplan
learning jobslearning jobs

- Adviced by the Counsellor of the
VET and VMBO

- Adviced by the casemanager of the
local government and the
casemanager Labour office

- Adviced by friends
- website

YoungstersYoungsters

- We help youngsters finding the right
apprenticeship and employers with
finding suitable and motivated staff.

- The aim of the project is to develop an
integrated approach to guarantee
suitable apprenticeships for youngsters
and to stimulate employers to create
opportunities for these youngsters.

CriteriaCriteria

- The main thing is that they can clearly
describe their motivation and
enthusiasm for starting their
apprenticeship;

- Personal features such as age and
place of living;

- Why didn’t they get an learning job;
- Adopted as a student on a VET school.

There are a few criteria that youngsters need to
meet, before they can count on the Action plan team:

How we find an How we find an
employeremployer

- By mediation of the ambassadors;
- Through visiting corporate network
meetings;

- Calls to network companies;
- By visiting companies;
- Workplace visit to see what kind of work
the youngster would be doing;

EmployersEmployers
Employers are always looking for
qualified, motivated staff. The
expectation for the Dutch labour
market is that in the long term
there will be a shortage of people
with considerable qualifications.
By offering apprenticeships to VET
students, employers act in their
own interest, namely
to increase the number of qualified
employees.

The match The match

- If an employer wants to adopt a
young person, we will send the CV
of the youngster to the employer.
The employer will assess if the
youngster will fit in the company.

- The youngster himself will contact
the company for a job interview.

- The youngster and the employer
give feedback of the interview.

Aftercare Aftercare

- 2 weeks
- 10 weeks
- 6 months
- 1 year
- End of the period

Call or visit of the company after:

- Mobilisation of job
coach

Learning job 350, Nicky Learning job 350, Nicky
ChiaochanChiaochan

Learning job 500, Remco MeijerLearning job 500, Remco Meijer

Learning job 1000, Kelly Learning job 1000, Kelly
NettenNetten

Visit of H.K.H. Prinses MaximaVisit of H.K.H. Prinses Maxima

Visit of H.K.H. Prinses MaximaVisit of H.K.H. Prinses Maxima

Ambassadors networkAmbassadors network

Within the Action plan learning jobs,
governmental and educational
organizations and regional entrepreneurs
work together to organize all the items
concerning apprenticeships. Important is
the ambassadors network. The
ambassadors acknowledge the value of
the Action plan learning jobs and consists
of people working for major businesses
and business organizations in the region
of ‘s-Hertogenbosch.

AmbassadorsAmbassadors

Participants 2013:

Pieter van der Meulen: Heineken
Mathijn van de Pas: DTZ Zadelhoff
Jan Willem Jansen Venneboer: GEA

Grenco BV
Eugène Princée: BZW
Jan van Vroenhoven: Chamber of

Commerce
Clemens Bolhaar: BIM
Guiljo van Nuland: Brabant Water
Yvonne Moerman: Old Boardmember

KW1C
Marc Bozon: Entrepreneurs Association

Hermes

PartnersPartners

Municipality of ‘s-Hertogenbosch
(Youth and Education)
Labour office (UWV Werkbedrijf)
ROC Koning Willem 1 College (VET)
Hervion college (VMBO)
Small and medium enterprises (MKB)
and
Bigger Companies
Ambassadors network
PSW (project management support)

Added valueAdded value

The action plan learning jobs is one of the
interventions to decrease the number of
early schoolleavers

and

it is a important contribution to decrease
youth unemployment

Concrete results……..Concrete results……..

From 2004 more than 1000 youngsters
were placed in apprenticeships. They
belonged to the following
organizations:

ROC Koning Willem 1 College (VET) 467
ROC region (VET) 83
Hervioncollege (VMBO) 56
Duhamelcollege (VMBO) 45
Municipality 98
UWV Werkbedrijf (Labour office) 269

More resultsMore results

76% of the 1018 youngsters
completed
the specific learningjob with success!

Population

772; 76%

246; 24%

Native

Foreign

Boys en Girls

395; 39%

623; 61%

Boys

Girls

Movie LearningjobsMovie Learningjobs

Thanks for your Thanks for your
attentionattention

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18
	Slide 19
	Slide 20
	Slide 21
	Slide 22
	Slide 23

